Shepard, Jeff S. (for Petitioner/Administrator John Garza) Petition for Final Distribution and (2) For Allowance of Statutory Fees to Attorney on Waiver of Accounting | DO | D: 2/1/07 | | JOHN GARZA, Ad | ministrator | , is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------------|-----|--------------------------------------|-------------|------------------------------|--| | | | | Accounting is wai | ived. | | | | Со | nt. from | | I & A
POH | -
- | \$107,500.00
\$107,500.00 | | | √ | Aff.Sub.Wit. | | | | | | | √ | Inventory | | Administrator | - | waives | | | √ | PTC | | Attorney
(statutory) | - | \$4,225.00 | | | ✓ | Not.Cred. | | | | | | | √ | Notice of Hrg | W/ | Distribution, pursua and assignments | | | | | | Aff.Mail | | John Garza - | 10007 | of the | | | | Aff.Pub. | | decedent's intere | , - | - | | | | Sp.Ntc. | | in Sanger, CA. | | | | | | Pers.Serv. | | | | | | | | Conf. Screen | 0.7 | | | | | | ✓ | Letters 10/30/ | 07 | | | | | | | Duties/Supp | | | | | | | | Objections | | | | | | | | Video Receipt | | | | | | | √ | CI Report
9202 | | | | | | | ✓ | Order | | | | | | | | Aff. Posting | | | | | Reviewed by: KT | | | Status Rpt | | | | | Reviewed on: 5/1/14 | | | UCCJEA | | | | | Updates: | | √ | Citation
FTB Notice | | | | | Recommendation: SUBMITTED File 1 - Garza | Koligian, Robert (for Co-Executors Ben Krikorian and Aaron Krikorian) 1) Waiver of Accounting and (2) Petition for Allowance of Commissions and Fees and (3)For Final Distribution | DO | D: 12-3-12 | | BEN KRIKORIAN and AARON KRIKORIAN, | NE | EDS/PROBLEMS/COMMENTS: | |-------------|--------------|---|--|------|---| | | | | Co-Executors with Full IAEA without bond, | | | | | | | are Petitioners. | C | ONTINUED TO 6-18-14 | | | | | | Pei | r Attorney request | | | | | Accounting is waived. | l _ | | | | Aff.Sub.Wit. | | I&A: \$356,452.38 | 1. | Need proof of service of Notice of
Hearing with a copy of the petition on | | > | Verified | | POH: \$387,782.87 (\$211.644.39 cash plus | | Attorney Marcus Magness (attorney for Holy Trinity Armenian Apostolic Church) | | > | Inventory | | securities, personal property items) | | pursuant to Request for Special Notice | | > | PTC | | Co-Executors (Statutory): \$10,129.05 | | filed | | > | Not.Cred. | | CO Diceolois (siciolory). \$10,127.00 | | 8-5-13 and Probate Code §1252. | | > | Notice of | | Attorney (Statutory): \$10,129.05 | 2. | The Co-Executors are also the | | | Hrg | | | 2. | Co-Trustees of the trust. Therefore, need | | > | Aff.Mail | W | Costs: \$1,364.55 | | proof of service of Notice | | | Aff.Pub. | | (filing, publication, appraisal) | | of Hearing at least 15 days prior to the | | | Sp.Ntc. | | Closing: \$300.00 | | hearing on all trust beneficiaries. Probate Code §1208. | | | Pers.Serv. | | Closii ig. \$500.00 | | 3.200. | | | Conf. | | Distribution pursuant to Decedent's will: | 3. | Need order. See Local Rule 7.6.1.A. | | | Screen | | ' | | | | | Letters | | Ben Krikorian and Aaron Krikorian as co- | | | | | Duties/Supp | | trustees of the Violet Goorigian Revocable | | | | | Objections | | Living Trust Agreement dated 10-6-08: Entire | | | | | Video | | estate | | | | | Receipt | | | | | | | CI Report | | | | | | > | 9202 | | | | | | | Order | Χ | | | | | | Aff. Posting | | | Re | viewed by: skc | | | Status Rpt | | | Re | viewed on: 5-1-14 | | | UCCJEA | | | Up | dates: 5-5-14 | | | Citation | | | | commendation: | | | FTB Notice | | | File | e 2 - Goorigian | | | | | | | | ## Atty Koligian, Jr., Robert, sole practitioner (for Petitioner Charles Robert Siek) # Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 4/26/2013 | | CHARLES ROBERT SIEK, son and named Executor | NEEDS/PROBLEMS/COMMENTS: | |----------------|--|---|---| | Co | nt. from Aff.Sub.Wit. S/P Verified Inventory | without bond, is Petitioner. Full IAEA – O.K. Will Dated: 1/23/2013 | 1. Need Confidential Supplement to Duties and Liabilities of Personal Representative form, pursuant to Local Rule 7.10.1 and Probate Code § 8404.—Filed 5/5/2014. | | | PTC | Residence: Fresno | | | | Not.Cred. | | Note: If Petition is granted, | | ✓ | Notice of Hrg | Publication: Business Journal | Court will set status hearings as follows: | | ✓ | Aff.Mail | | Tuesday, October 7, 2014 | | ✓ | Aff.Pub. | | at 9:00 a.m. in Dept. 303 for filing of final inventory | | | Sp.Ntc. | Estimated value of the Estate: | and appraisal; and | | | Pers.Serv. | Personal property - \$195,000.00
<u>Annual income PP</u> - \$ 500.00 | • Tuesday, July 7, 2015 at | | | Conf. Screen | Total - \$195,500.00 | 9:00 a.m. in Dept. 303 for | | | Aff. Posting | | filing of first account and/or petition for final | | ✓ | Duties/Supp Need Supp. | | distribution. | | | Objections | Probate Referee: Steven Diebert | Durguant Local Dulo 7.5 if the | | | Video | | Pursuant Local Rule 7.5, if the documents noted above are | | - | Receipt | | filed 10 days prior to the dates | | | CI Report | | listed, the hearings will be taken | | | 9202
Order | | off calendar and no | | ✓ | | | appearance will be required. | | ✓ | Letters | | Reviewed by: LEG | | | Status Rpt | | Reviewed on: 5/1/14 | | | UCCJEA | | Updates: 5/5/14 | | | Citation | | Recommendation: SUBMITTED | | | FTB Notice | | File 3 - Siek | | | | | 2 | Camenson, David M., sole practitioner (for Petitioner Anita Heath) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DC | D: 1/10/2012 | | ANITA HEATH, daughter and named | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------|-------------|--|---| | | | | Executor, is Petitioner, and requests appointment without Bond. (Attachment 3d(2) to Petition contains "Waiver by Beneficiary of Bond" signed by both heirs, | CONTINUED TO 7/14/2014 Per Attorney Request | | Со | nt. from | | Petitioner and GARY LEE LITLE , son.) | 1. Item 3(b) of Petition is | | | Aff.Sub.Wit. | Not-
S/P | remoner and OART LLE LITE, 3011. | incomplete re: street address, | | √ | Verified | 0/1 | Full IAEA – Not requested | city, and county of Decedent's residence at time of death, | | | Inventory | | | which information is required to | | | PTC | | Will Dated: 9/13/2004; | determine the proper
newspaper for publication | | | Not.Cred. | | Addendum to Last Will and Testament | pursuant to Probate Code §§ | | ✓ | Notice of Hrg | | Dated: 4/7/2011 | 8120 – 8124, and Local Rule 7.9. | | ✓ | Aff.Mail | W/ | | 2. Petition requests full | | ✓ | Aff.Pub. | | Residence: Need | Independent Administration of Estates Act (IAEA) authority; | | | Sp.Ntc. | | Publication: Business Journal | however, Affidavit of | | | Pers.Serv. | | | Publication filed 4/18/2014 | | | Conf. Screen | | | does not include the required | | | Aff. Posting | | Estimated value of the Estate: | notification to support grant of
any IAEA authority, full or | | ✓ | Duties/Supp | | Estimated value of the Estate: Personal property - \$435,000.00 | limited. Petitioner cannot be | | | Objections | | | granted any IAEA authority | | | Video | | Total - \$435,000.00 | without having published for IAEA authority, and the Court | | | Receipt | | | cannot grant the Petitioner any | | | CI Report | | | IAEA authority based upon the | | | 9202 | | Probate Referee: Rick Smith | publication made. Petitioner | | √ | Order | | | may request IAEA authority in a separate petition filed in the estate proceeding pursuant to Probate Code § 10450, or may re-publish the notice if granted a continuance. | | | | | | ~Please see additional | | | | | | page~ | | ✓ | Letters | | | Reviewed by: LEG | | | Status Rpt | | | Reviewed on: 5/2/14 | | | UCCJEA | | | Updates: 5/5/14 | | | Citation | | - | Recommendation: | | | FTB Notice | | | File 4 - Litle | ### Additional Page 4, Beatrice H. Litle (Estate) #### Case No. 14CEPR00261 #### NEEDS/PROBLEMS/COMMENTS, continued: - 3. Petition states at Item 3(e)(2) that the Will and Codicil are self-proving. However, the Will is not self-proving in the attestation clause as permitted under Code of Civil Procedure § 2015.5. Need Proof of Subscribing Witness to the Will pursuant to Probate Code § 8220. - 4. Addendum to Last Will and Testament dated 4/7/2011 attached to the Petition, which appears to be considered by the Petitioner as a Codicil to the Will, is not witnessed pursuant to Probate Code § 6110(c). Given that there are no subscribing witnesses to the Addendum to Last Will and Testament such that Proof of Subscribing Witness to the document pursuant to Probate Code § 8220 cannot be provided, the Petitioner as proponent of the Addendum to Last Will and Testament must establish by clear and convincing evidence that, at the time the testator signed the Addendum to Last Will and Testament, the testator intended the Addendum to Last Will and Testament to Probate Code § 6110(c)(2) allowing treatment of a will or codicil not executed in compliance with Probate Code § 6110(c)(1) as if it was executed in compliance with the Probate Code requirements. - 5. Item 5(a)(2)(b) of the *Petition* states Decedent's spouse is deceased. Item 8 of the *Petition* does not include the name and date of death of deceased spouse pursuant to Local Rule 7.1.1(D). - **6.** Item 5(a) of the *Petition* is incomplete as to (3) or (4) re: registered domestic partner, and (7) or (8) re: issue of a predeceased child. Thomas, Lanier (for Ben G. Sherfy – Son – Petitioner) Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DO | D: 5-11-12 | | BEN G. SHERFY, Son and named Executor | NE | EDS/PROBLEMS/COMMENTS: | |----------|--------------------------------|-----|--|----|--| | | | | without bond, is Petitioner. IAEA: Not published | 1. | Need date of death of the decedent's predeceased spouse pursuant to Local Rule 7.1.1.D. | | > | Aff.Sub.Wit. | S/P | Will dated: 1-14-03 Residence: Fresno | 2. | Need Notice of Petition to Administer Estate. | | | PTC Net Cred | | Publication: Fresno Business Journal Estimated value of estate: | 3. | Need proof of service of Notice of
Petition to Administer Estate at least | | | Not.Cred. Notice of Hrg | X | Real property: \$662,000.00 (encumbered for \$841,731.00) Annual income from real property: | | 15 days prior to the hearing pursuant to Probate Code §8110 on: - Bradley L. Sherfy | | > | Aff.Mail Aff.Pub. | X | \$97,600.00 Probate Referee: Steven Diebert | | - Current Trustee of the Harold B. and
Gloria T. Sherfy Family Trust
- If Petitioner is also the trustee, then | | | Sp.Ntc. Pers.Serv. Conf. | | | | the beneficiaries of said trust need to
be served also pursuant to Probate
Code §1208. | | > | Screen Letters | | | 4. | The petition requests authority under | | <u> </u> | Duties/Supp Objections Video | | | | IAEA; however, the publication does
not include this language. Therefore,
authority under IAEA cannot be | | | Receipt CI Report | | | | granted at this time. Probate Code
§10451. | | ~ | 9202
Order | | | | | | | Aff. Posting Status Rpt UCCJEA | | | Re | viewed by: skc
viewed on: 5-1-14
odates: | | | Citation
FTB Notice | | | Re | commendation: = 5 - Sherfy 5 | Lucich, Nicholas L Jr. (for Keith D. Mitsuoka – Petitioner – Son) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DO | D: 03/12/2014 | | KEITH D. MITSUOKA, son is petitioner and requests appointment as Administrator | NEEDS/PROBLEMS/COMMENTS: | |----|------------------|----|--|--| | | | | without bond. Sole heir waives bond | | | Со | nt. from | | Sole Hell Walves borla | | | | Aff.Sub.Wit. | | Full IAEA – o.k. | | | ✓ | Verified | | Decedent died intestate | Note: If the petition is granted status hearings will be set as follows: | | | Inventory | | | | | | PTC | | Residence: Fresno | • Tuesday, 10/07/2014 at | | | Not.Cred. | | Publication: The Business Journal | 9:00a.m. in Dept. 303 for the filing | | ✓ | Notice of
Hrg | | Estimated Value of the Estate: Personal property - \$112,000.00 | of the inventory and appraisal
and | | ✓ | Aff.Mail | w/ | Real property - \$30,000.00 | . Tuesday, 07/07/2015 at | | ✓ | Aff.Pub. | | Total - \$142,000.00 | • Tuesday, 07/07/2015 at
9:00a.m. in Dept. 303 for the filing | | | Sp.Ntc. | | Probate Referee: Steven Diebert | of the first account and final | | | Pers.Serv. | | | distribution. | | | Conf. | | | Pursuant to Local Rule 7.5 if the required | | | Screen | | | documents are filed 10 days prior to the | | ✓ | Letters | | | hearings on the matter the status | | ✓ | Duties/Supp | | | hearing will come off calendar and no | | | Objections | | | appearance will be required. | | | Video
Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: ∠∨ | | | Status Rpt | | | Reviewed on: 05/01/2014 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: Submitted | | | FTB Notice | | | File 6 - Lemon | 7 Betty Jean Chrest (CONS/PE) Case No. 12CEPR01002 Atty Marshall, Jared C (for Conservator of the Person, Diane Rodrigues) Atty Helon, Marvin T (Court appointed for Conservatee) Atty Kruthers, Heather H (for Conservator of the Estate, Public Guardian) Status Hearing Re: Diligence Performed | | T | T | |---------------|--|--------------------------| | Age: 84 years | DIANE RODRIGUES , Conservator, petitioned | NEEDS/PROBLEMS/COMMENTS: | | | the court to change the personal residence | | | | of the conservatee to a skilled nursing facility | | | | in Vacaville California. | OFF CALENDAR. | | Cont. from | On 3/11/14 the Court granted the petition | | | Aff.Sub.Wit. | and set this status hearing re: Diligence | | | Verified | Performed. | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of |] | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | _ | | | Order | | | | Aff. Posting | _ | Reviewed by: KT | | Status Rpt | | Reviewed on: 5/2/14 | | UCCJEA | | Updates: | | Citation | _ | Recommendation: | | FTB Notice | | File 7 - Chrest | Jaclyn Johanna Dauer (GUARD/P) Co Yates, M. Jacqueline (for Sherie Jeane Dauer – Step-mother – Guardian) Status Hearing Re: Visitation | | SHERIE JEANE DAUER, Step-mother, was appointed Guardian on 2-11-14. | NEEDS/PROBLEMS/COMMENTS: | |------------------|---|--------------------------| | | At the hearing on 2-11-14, the Court set this status hearing re visitation. | | | Aff.Sub.Wit. | Family info: | | | Verified | | | | Inventory | Father: DANNY DAUER Mother: MELISSA ANN STICKLES | | | PTC | Monton Medison Ann Shekes | | | Not.Cred. | Paternal grandfather: Deceased | | | Notice of
Hrg | Paternal grandmother: Joyce Dauer | | | Aff.Mail | Maternal grandfather: Unknown | | | Aff.Pub. | | | | Sp.Ntc. | Maternal grandmother: Deceased | | | Pers.Serv. | Siblings: Amber Dauer (21), Macalla Dauer | | | Conf. | (18), Emily Dauer (13) | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | +-1 | Reviewed on: 5-1-14 | | UCCJEA | +-1 | Updates: | | Citation | +-1 | Recommendation: | | FTB Notice | | File 8 - Dauer | Case No. 11CEPR00775 Atty Diaz-DeLeon, Rachel (Pro Per – Mother – Petitioner) Atty Robledo, Adan (Pro Per Guardian) Atty Robledo, Delores (Pro Per Guardian) **Petition for Termination of Guardianship** **RACHEL DIAZ-DELEON**, Mother, is Petitioner. **NEEDS/PROBLEMS/COMMENTS: ADAN and DELORES ROBLEDO**, paternal 1. Need proof of service of grandparents, were appointed Guardians on 8-13-Notice of Hearing on the minor Geno Santino Robledo. - Personally served 4-11-14 age 13, or consent and Aff.Sub.Wit. waiver of notice. **FATHER: GENO ROBLEDO** Verified 2. Pursuant to Probate Code MATERNAL GRANDFATHER: Robert Diaz Inventory MATERNAL GRANDMOTHER: Julia Diaz §1460(b)(5), all relatives must **PTC** be served with notice of Not.Cred. **Petitioner states** her son has expressed he is no hearing on a petition to Notice of Hrg longer happy or comfortable living with his terminate guardianship. grandparents and has asked Petitioner to Χ Aff.Mail termination guardianship. While living with his Therefore, need proof of Aff.Pub. grandparents, his grades are failing with a GPA service of Notice of Hearing or Sp.Ntc. consent and waiver of notice below 1.9. His grandparents don't have the Pers.Serv. W knowledge to help with his education. on: Conf. Screen - Geno Robledo (Father) Court Investigator Jo Ann Morris filed a report on 4-Letters - Robert Diaz 28-14. **Duties/Supp** (Maternal Grandfather) **Objections** - Julia Diaz Video (Maternal Grandmother) Receipt CI Report 9202 Order Aff. Posting Reviewed by: skc Status Rpt **Reviewed on:** 5-1-14 **UCCJEA Updates:** Citation Recommendation: File 9 - Robledo **FTB Notice** Ashlock, Jimmy (Pro Per Petitioner) Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | | | TEMP DENIED 3-17-14 (no appearance) | NEEDS/PROBLEMS/ | |-------------|-----------------|--|---| | | | JIMMY ASHLOCK, Friend ("Significant Other"), | COMMENTS: | | | | is Petitioner and requests appointment as Conservator of the Person without bond. | Court Investigator advised rights on 3-20-14 | | Cor | nt from: 040814 | Voting rights affected | | | | Aff.Sub.Wit. | Petitioner states the proposed Conservatee is unable to | Voting rights affected | | ~ | Verified | provide for her personal needs for physical health, food, | - Need minute order | | | Inventory | clothing, or shelter because of her inability to count money. She does not understand how to budget or plan | Continued from 4-8-14 | | | PTC | for a monthly income and outlay funds. She needs | | | | Not.Cred. | assistance with cooking and purchasing everyday items. | Minute Order 4-8-14: The Court notes that Billie Wright is present in | | ~ | Notice of Hrg | She needs constant reminders to turn off appliances. She | court. The Court waives notice as to | | > | Aff.Mail | is in need of assistance daily. Petitioner states the proposed Conservatee has been taken advantage of | items #2 and #3 in the Examiner | | | Aff.Pub. | when in need of services, including paying a contractor, | Notes (Citation and personal service of Citation with a copy of the | | | Sp.Ntc. | and services were never rendered. She needs assistance | petition). Continued to 5-6-14. | | | Pers.Serv. | managing her money and paying for items at the store. Petitioner states he lives in the home with her and assists | | | ~ | Conf. Screen | with her daily needs. He is now the payee for her | As of 5-1-14, it appears that all other noted issues have been cured. | | > | Letters | financials and she has consented to his authority. It is | noted issues have been cored. | | > | Duties/Supp | necessary that Billie have a conservator for her best interest. | | | | Objections | | | | ~ | Video | Court Investigator Jennifer Daniel filed a report on 3-28-14. | | | | Receipt | ° ' ' '
 | | | ~ | CI Report |
 | | | | 9202 | | | | ~ | Order | | | | | Aff. Posting | 4 | Reviewed by: skc | | | Status Rpt | 4 | Reviewed on: 5-1-14 | | | UCCJEA | 4 | Updates: | | | Citation | 4 | Recommendation: | | | FTB Notice | | File 10 – Wright | Atty Drake, Jaymes (Pro Per Paternal Uncle) Atty Drake, Laura (Pro Per Paternal Aunt) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | | | TEMP EXPIRES 5-6-14 | NEEDS/PROBLEMS/COMMENTS: | |---|--|--|--| | | | JAYMES DRAKE and LAURA DRAKE, paternal uncle and aunt, are petitioners. Father: DAVID MITCHELL DRAKE, Consents and Waives | Minute Order 3-19-14 (temp
hearing): The petitioners are
directed to set up a payment
plan with the Clerk's Office or file | | > | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 | Mother: JODI JAYDEAN WARD, Deceased Paternal Grandfather: Mitchel Drake - Served 3-10-14 by mail Paternal Grandmother: Cora Drake - Served 3-10-14 by mail Maternal Grandfather: Mr. Ward, Deceased Maternal Grandmother: Tina Smart - Served 3-10-14 by mail Sibling: Alex Gaudy - Served 3-10-14 by mail Petitioners state the mother was killed in a car accident in 11/2013 and the father has been in and out of incarceration and has a long history of substance abuse. The child has been in the care and custody of the petitioners since November 2013 after the father informed the petitioner that the child's mother had been killed. When the petitioner, Jaymes Drake, arrived at the home of the child, the minor had been wearing the same clothes for days, there was no | a petition for reconsideration of the fee waiver. Temp guardianship extended to 5/6/14. The Guardians shall be allowed to obtain medical and/or dental treatment for the minor. The General Hearing remains set for 5/6/14. Temp Letters extended to 5/6/14. 1. Need \$285.00 filling fees of or petition for reconsideration or payment plan pursuant to Minute Order 3-19-14. | | > | Order Aff. Posting | power in the home and the minor was eating visibly old food. Petitioners are concerned about the child's medical and dental care. He requires immediate | Reviewed by: skc | | > | Status Rpt UCCJEA Citation FTB Notice | dental work, however, the petitioners were advised by the doctor that they would first need to obtain a guardianship before receiving medical attention. Petitioners would like to obtain insurance for the minor. Petitioners believe the maternal grandmother may be receiving benefits for the minor. Since he has come to live with them, Petitioners have learned what a troubled life the minor has had and it is their desire to | Reviewed on: 5-1-14 Updates: Recommendation: File 11 - Drake | | | | give him the love and attention that he deserves. Court Investigator Jennifer Young filed a report on 4-25-14. | | Barnett, Roland (Pro Per – Spouse – Petitioner) Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | | | | NO TEMP REQUESTED | NEEDS/PROBLEMS/
COMMENTS: | |----------|--------------------------|---|---|--| | | Aff.Sub.Wit. | | ROLAND BARNETT , Spouse, is Petitioner and requests appointment as Conservator of the Person with medical consent powers pursuant to Probate Code §2355. | Note: The Court Investigator was not able to meet with the proposed Conservatee to advise her of her rights. | | > | Verified Inventory | | Voting rights affected (??) | Note: The petition does not request dementia medication and | | | PTC | | A Capacity Declaration was filed on 4-1-14. | placement powers pursuant to
Probate Code §2356.5; however, the | | > | Not.Cred. Notice of Hrg | | Petitioner states the proposed Conservatee suffers from dementia, stroke, is unable to make decisions, | capacity declaration indicates that the proposed Conservatee has | | > | Aff.Mail | W | be left alone, eat without assistance, dress and groom on her own, bathe on her own, etc. | dementia. If the Court is to consider granting dementia powers, | | | Aff.Pub.
Sp.Ntc. | | | continuance will be necessary in order to appoint an attorney for the | | > | Pers.Serv. | W | Petitioner's Declaration filed 5-2-14 states he and his wife have been married for over 50 years. He | proposed Conservatee. | | > | Conf. Screen | | has not had any contact with her since she was | | | > | Letters | | removed from their home by her daughter. He has | | | > | Duties/Supp | | tried calling and visiting but her daughter simply | | | | Objections | | won't let Petitioner see her. Petitioner was informed that the Court Investigator was not able to | | | | Video
Receipt | | complete her investigation because she was also not able to speak with her. Petitioner states it was | | | > | CI Report | | very hard to have his wife served with the citation, | | | | 9202 | | and was able to have their pastor do it. Petitioner | | | > | Order | | states his wife looked at the papers, and then her daughter took them and threw them out. The | Devieused by a dec | | \vdash | Aff. Posting Status Rpt | | pastor believes he is not welcome anymore to visit. | Reviewed by: skc Reviewed on: 5-2-14 | | \vdash | UCCJEA | | Petitioner asked the pastor about his wife's | Updates: 5-5-14 | | > | Citation | | condition, and he said that she was in a full size | Recommendation: | | | FTB Notice | | bed, isolated from the rest of the apartment, and that the bed was wet. Petitioner is very concerned | File 12 - Barnett | | | | | for his wife's well-being. He loves her very much and looks forward to having her home again. | | | | | | Court Investigator Dina Calvillo filed a report on 4-30-14. | | | | | | <u>SEE PAGE 2</u> | | Mitchell, Carole L. (Pro Per –Spouse – Petitioner) Amended Spousal or Domestic Partner Property Petition | DC | D: 9-25-11 | CAROLE L. MITCHELL, Spouse, is | NEEDS/PROBLEMS/COMMENTS: | |----|-------------------|---|--| | | | Petitioner. | Confinued from 2-25-14 | | | | Dotti on or stoken or or still on for | | | | | Petitioner states a petition for probate or for administration of the | Note: Petitioner filed a separate Petition to Determine Succession on 3-20-14 in 14CEPR00250 that was heard | | Со | nt from:022514 | decedent's estate is being filed with | on 4-30-14 and continued to 6-11-14. | | | Aff.Sub.Wit. | this petition. See #12. | Note: Attorney Ryan Janisse appeared on behalf of | | | Verified | NASII alasta al 4 02 00 alas isaa bla a astasta | Petitioner in the above-referenced case on 4-30-14. | | | Inventory | Will dated 6-23-80 devises the estate to a testamentary trust. | As of 5-1-14, nothing further has been filed in this case. | | | PTC | | The Following issues remain: | | | Not.Cred. | Petitioner requests determination of | The decedent's will devises personal property | | | Notice of Hrg | property passing to the surviving | and effects to Petitioner, but devises the residue of the estate to a testamentary trust. Therefore, it | | | Aff.Mail | spouse without administration;
however, the petition does not | appears this Spousal Property Petition may not be the appropriate vehicle to transfer the decedent's | | | Aff.Pub. | attach a description at #7a with the | property. | | | Sp.Ntc. | legal description of the property to | 2. Petitioner states at #12 that a petition for probate is | | | Pers.Serv. | be determined as passing to | being filed concurrently with this petition. | | | Conf. Screen | Petitioner. | However, Court records do not indicate any such filing. Need clarification. | | | Letters | | | | | Duties/Supp | | Petitioner does not attach any property description pursuant to #7a for what is being | | | Objections | | requested to be determined as passing to her. | | | Video | | 4. Petitioner's signature on the petition is not dated. | | | Receipt | = | Note: Petitioner previously filed a petition with an | | | CI Report
9202 | | Inventory and Appraisal listing numerous parcels of | | | Order | | real property (or portions thereof); however, this document is not appropriate for this type of petition | | | Older | | and further is not referenced in the original petition or | | | | | in the amended petition. <u>If</u> it is these parcels that Petitioner is requesting to pass, it now appears that, | | | | | pursuant to the will, the property would to a | | | | | testamentary trust, not to the surviving spouse. | | | Aff. Posting | | Reviewed by: skc | | | Status Rpt | | Reviewed on: 5-1-14 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 13 – Mitchell | Atty Lewis, Heather (Pro Per – Petitioner – Maternal Grandmother) Atty Lewis, Christopher (Pro Per – Petitioner – Maternal Grandfather) Petition for Appointment of Temporary Guardian of the Person | Mia Age: 4 | | | TEMPORARY EXPIRES 05/06/2014 | NEEDS/PROBLEMS/COMMENTS: | |---------------|-------------------|-----|--|---| | Olivia Age: 2 | | | | | | | | | GENERAL HEARING 06/23/2014 | Need Notice of Hearing. | | | | | HEATHER LEWIS and CHRISTOPHER LEWIS, | 2. Need proof of personal service five | | Cont. from | | | maternal grandparents are petitioners. | (5) days prior to the hearing of the | | | Aff.Sub.Wit. | | | Notice of Hearing along with a copy | | √ | Verified | | Father: ALAN MADDAMMA, Nomination of | of the Petition for Appointment of | | | Inventory | | Guardian filed 04/22/2014 | Temporary Guardian or consent and
waiver of notice or declaration of | | | PTC | | Mother: JACQUELYN MADDAMMA | due diligence for: | | | Not.Cred. | | Wellier. SAGGEETT WAS DAILURA | Alan Maddamma (Father) | | | Notice of | Х | Paternal Grandfather: Alan Ray | Jacquelyn Maddamma | | | Hrg | | Maddamma, Deceased | (Mother) – Unless the Court | | | Aff.Mail | n/a | Paternal Grandmother: Carla Propes | waives notice | | | Aff.Pub. | | Petitioners state: father is residing in New | | | | Sp.Ntc. | | Jersey, mother and father separated in | | | | Pers.Serv. | Х | December and without the father's | | | 1 | Conf. | | knowledge the mother took the children | | | Ľ | Screen | | and flew to Fresno. The mother began | | | 1 | Letters | | using Methamphetamine. The mother abandoned the children in a motel room | | | √ | Duties/Supp | | with people who are unfamiliar to them. | | | _ | | 1 | These people were known gang member | | | | Objections | 1 | affiliated with the local "Bulldogs". When | | | | Video | | police were called they contacted Child | | | | Receipt | | Protected Services. The children were uncared for and dirty. The mother told Mia | | | | CI Report
9202 | | that she was never coming back. The | | | | 9202
Order | | father needs time to prepare for the child | | | ✓ | | | and may come back to Fresno where the | | | | Aff. Posting | 1 | petitioners will provide their support. | Reviewed by: LV | | | Status Rpt | | Petitioners request service to the mother be | Reviewed on: 05/02/2014 | | ✓ | UCCJEA | | waived as her whereabouts are unknown | Updates: | | | Citation | | and they fear it will be impossible to have | Recommendation: | | | FTB Notice | | her served. | File 14 - Maddamma | | | | | | | 15 Atty Attý # Stephen & Debbra Winter Revocable Trust 2/16/94 Case No. 13CEPR00564 Pape, Jeffrey B. (for Dennis Freeman – Successor Trustee under Amendment/Petitioner) Shahbazian, Steven L. (for Christopher Lull – son of Debbra Winter/Respondent-Objector) Petition for Order Confirming Trust Assets [Prob. C. 850(a)(3), 17200] | Stephan DOD:
08/09/05 | DENNIS FREEMAN , is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |---|---|--| | 08/09/05 Debbra DOD: 05/13/13 Cont. from Aff.Sub.Wit. ✓ Verified Inventory PTC Not.Cred. Notice of Hrg × Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. × Conf. Screen Letters Duties/Supp Objections | Petitioner states: Stephan F. Winter and Debbra L. Winter ("Settlors") executed the Stephan F. Winter and Debbra L. Winter Revocable Trust (the "Trust") on 02/16/94 in their capacity as Settlors and initial Trustees. The Trust was amended on 09/14/02. Bruce Bickel is the temporary trustee of the Trust pursuant to the order of this Court dated 08/30/13. At the time the Trust was established, it was the intent of the Settlors that their assets be transferred to the Trust as evidenced by section 2.1 of the Trust. Concurrently with the execution of the Trust, the Settlors executed "pour-over" wills on 02/16/94 that designated that the residue of each of their estates be given to the Trustee of the Trust. On or about 02/16/94, Settlors transferred all of their personal property currently owned or acquired in the future to the Trust. Much of this property is located in decedent Debbra L. Winter's home and Petitioner alleges that | NEEDS/PROBLEMS/COMMENTS: 1. Need Notice of Hearing. 2. Need proof of service of Notice of Hearing by 3:00 pm 05/05/14. 3. Need Order. | | Video
Receipt
CI Report | several items of personal property were removed by Respondent, Christopher Lull. [List of items attached to Petition]. Petitioner request the Court to confirm that the personal property | | | 9202 Order × Aff. Posting Status Rpt | of Debbra Winter are assets of the Trust and subject to the management and control of Bruce Bickel, temporary trustee. 6. On or about 02/16/94, Settlor Stephan F. Winter | Reviewed by: JF Reviewed on: 05/05/14 | | UCCJEA Citation FTB Notice | conveyed his residence located at 5881 Ettersburg Drive in San Jose to the Trust as his separate property. Thereafter on 09/14/02 at the time the Settlors amended the Trust, the Settlors recorded a transmutation of Separate Property to Community Property | Updates: Recommendation: File 15 - Winter | | | acknowledging the real property was an asset of the Trust. Continued on Page 2 | | # 15 Stephen & Debbra Winter Revocable Trust 2/16/94 Case No. 13CEPR00564 Page 2 - 7. On or about 04/18/13, Settlor Debbra L. Winter sold San Jose residence and purchased another residence located at 26321 Golf Links Drive, Pioneer, CA. Petitioner alleges that a portion of the Trust's cash proceeds from the sale was used in the down payment for the new residence and within 30 days of acquiring the residence, Debbra Winter passed away which prevented her from making a formal transfer to the Trust. Given these circumstances, Petitioner requests the Court to confirm that the real property commonly known as 26321 Golf Links Drive, Pioneer, CA is an asset of the Trust and is subject to the management and control of Bruce Bickel as temporary trustee. - 8. Pursuant to the terms of the Trust, Debbra Winter's Will, and Transmutation of Separate Property to Community Property, Petitioner believes that it was never Debbra Winter's intent to defeat the purpose of the Trust by holding the real property in her individual name thus subjecting said assets to the jurisdiction of the Probate Court at her death. #### Petitioner prays for an Order as follows: - 1. The Stephan F. Winter and Debbra L. Winter Revocable Trust is valid; - 2. The personal property at 26321 Golf Links Drive, Pioneer, CA are assets of the Stephan F. Winter and Debbra L. Winter Revocable Trust; - 3. The real property commonly known as 26321 Golf Links Drive, Pioneer, CA is an asset of the Stephan F. Winter and Debbra L. Winter Revocable Trust and is subject to the management and control of Bruce Bickel as temporary trustee; - 4. For costs herein; and - 5. For other such orders as the court deems proper.